2016 # MISSOURI WILD TURKEY HARVEST AND POPULATION STATUS REPORT **Missouri Department of Conservation** **Resource Science Division** ## TABLE OF CONTENTS | Population Status | • | • | • | • | • | 2 | |---|---|---|---|---|---|----| | Reproduction – Wild Turkey Brood Survey . | | • | • | • | • | 6 | | Harvest | | • | • | • | • | 8 | | 2016 Spring Turkey Season | | • | • | • | • | 8 | | 2016 Fall Firearms Turkey Season . | | • | • | • | • | 12 | | 2016 Fall Archery Turkey Season . | | | | | • | 13 | | Hunting Incidents | | | | | • | 16 | | Recent Regulation Changes | | | | | • | 16 | | Bowhunter Observation Survey | | | | | • | 17 | | Wild Turkey Research Project Update | | | | | | 18 | | Appendix A – County-level Spring Turkey Harvest | | | | | | 21 | | Appendix B – County-level Fall Turkey Harvest | | | • | • | • | 25 | #### **POPULATION STATUS** Figure 1. Turkey Productivity Regions in Missouri. Regions consist of counties grouped by similar land cover composition. ## **Lindley Breaks Region** Turkey numbers in the Lindley Breaks region (Figure 1) peaked in the early 2000s before declining by approximately 30% from 2001–2009. Improved production has helped to stabilize regional turkey numbers. Turkey abundance remains about 25% below the peak numbers observed more than a decade ago. #### Mississippi Lowlands Region Turkey numbers in the Mississippi Lowlands region (Figure 1) increased during the 2000s. Turkey habitat within the region is limited, resulting in low harvests compared to other regions. Regional turkey numbers are currently stable based on the five-year spring harvest trend. #### **Northeast Region** Six consecutive years of poor production caused turkey numbers in the Northeast region (Figure 1) to decline by approximately 40% during the late 2000s. Regional turkey numbers remain about 35% below those observed from the late 1990s through the mid-2000s. Improved production in recent years has resulted in an increasing trend in turkey numbers within the region. ## **Northwest Region** Similar to the Northeast region, poor production caused turkey numbers to decline sharply in the Northwest region (Figure 1) during the late 2000s. Although regional production has improved, turkey numbers remain about 45% below the population peak. During the past five years, regional turkey numbers have stabilized. #### **Ozark Border Region** Turkey numbers in the Ozark Border region (Figure 1) peaked in the early 2000s as they did in most of the state before declining during the mid-to-late 2000s. Regional turkey numbers have since increased and are currently just above the previous population peak. The region contains many of the top turkey harvest counties in the state. #### **Ozarks East Region** The Ozarks East region (Figure 1) has experienced some of the state's best turkey production in recent years, which has spurred population growth throughout much of the region. Although turkey abundance remains about 15% below the peak observed during the early 2000s, regional turkey numbers have displayed an increasing trend during the last five years. ## **Ozarks West Region** Regional turkey numbers (Figure 1) are about 20% below the population peak that occurred during the early 2000s, however, improved production has resulted in an increasing population trend during the last five years. Like the Ozark Border region, many of the counties in the Ozarks West region consistently rank among the highest in the state for turkey harvest. #### **Union Breaks Region** Turkey numbers in the Union Breaks region (Figure 1) are stable and currently about 15% below peak numbers of the early 2000s. Containing a good mix of forested and open land cover types, this region contains some of the state's best turkey habitat and its counties consistently rank among the highest in turkey harvest. #### **West Prairie Region** Turkey numbers in the West Prairie region (Figure 1) have been stable for the last five years. Similar to the population trend in the Northwest region, turkey numbers peaked during the early-to-mid 2000s. Regional turkey numbers remain about 20% below that population peak. #### REPRODUCTION – WILD TURKEY BROOD SURVEY The Missouri Department of Conservation (MDC) has been conducting a Wild Turkey Brood Survey annually since 1959. During the survey, Department staff and citizen volunteers record observations of hens, poults, and gobblers during June, July, and August. Turkey sightings are recorded on observation cards, which the MDC mails to participants at the beginning of each survey month. By recording observations of hens and poults, survey participants provide information that serves as an index to turkey production. It is through this survey that the MDC determines the success of each year's turkey hatch. Turkey observations are collected at the county-level and analyzed by Turkey Productivity Region (Figure 1), which are counties grouped by similar land cover composition. After receiving completed survey cards, MDC staff determines the percentage of hens observed with and without poults, as well as the average number of poults per hen for those hens observed with a brood. Observations of hens and poults are used to determine the poult-to-hen ratio (PHR), which is the average number of poults per hen. The PHR includes observations of hens with a brood and those observed without a brood. In 2016, MDC staff and citizen volunteers recorded observations of over 59,000 turkeys during the three-month survey. At the statewide scale, 29% of hens were observed with a brood (Table 1), which is down from 43% in 2015 and is 34% less than the previous five-year average. The percentage of hens observed with a brood ranged from 25% in the Northeast and Northwest regions to 35% in the Mississippi Lowlands region. Statewide, the average brood size was 3.5 poults (Table 1), which is down from 3.9 in 2015 and 19% less than the previous five-year average. Average brood size ranged from 3.3 in the Union Breaks region to 4.2 in the Mississippi Lowlands region. The 2016 statewide PHR of 0.8 was 47% less than the 2015 ratio, 50% less than the previous five-year average, and 43% less than the 10-year average (Table 2). The 2016 PHR was 53% less than the 20-year average. Among Turkey Productivity Regions, PHRs ranged from 0.8 in the Northeast, Union Breaks, and West Prairie to 1.3 in the Mississippi Lowlands (Table 2). Prior to 2011, Missouri's turkey population had experienced four consecutive years of poor production characterized by low nest success and low poult survival. The average PHR during this period was 1.1. In contrast, the average PHR from 2011–2015 was 1.6, a 45% increase. Despite improvements in production prior to last year, the statewide PHR in 2016 was identical to the ratio in 1960, which was the lowest on record since the survey was initiated (Figure 2). Table 1. Wild Turkey Brood Survey data by Turkey Productivity Region (Figure 1). Data were obtained from Missouri's Wild Turkey Brood Survey conducted in June, July, and August, 2016. | Productivity Region | % Hens w/
Poults | Average
Brood Size | Poult-to-Hen
Ratio | Gobbler-to-Hen
Ratio | |----------------------------|---------------------|-----------------------|-----------------------|-------------------------| | Lindley Breaks | 33% | 3.5 | 0.9 | 0.64 | | Mississippi Lowlands | 35% | 4.2 | 1.3 | 0.79 | | Northeast | 25% | 4.0 | 0.8 | 0.70 | | Northwest | 25% | 4.1 | 0.9 | 0.87 | | Ozark Border | 27% | 4.0 | 0.9 | 0.99 | | Ozarks East | 28% | 3.7 | 0.9 | 0.54 | | Ozarks West | 26% | 4.0 | 0.9 | 0.86 | | Union Breaks | 29% | 3.3 | 0.8 | 0.59 | | West Prairie | 28% | 3.5 | 0.8 | 1.02 | | Statewide ^a | 29% | 3.5 | 0.8 | 0.75 | ^aStatewide totals include observations where Productivity Region was not recorded on the survey form. Table 2. Index (poult-to-hen ratio) of Missouri turkey production by Turkey Productivity Region (Figure 1). Data were obtained during the 2016 Wild Turkey Brood Survey and are compared to previous years. For each interval value, the percent change indicates how the 2016 index compares to the previous year or the average for periodic intervals. | Productivity Region | 2016
Index | 1-year
(2015)
Change | 5-year
(2011–2015)
Change | 10-year
(2006–2015)
Change | 20-year
(1996–2015)
Change | |------------------------|---------------|----------------------------|---------------------------------|----------------------------------|----------------------------------| | Lindley Breaks | 0.9 | -40% | -47% | -40% | -50% | | Mississippi Lowlands | 1.3 | -19% | -13% | -24% | -38% | | Northeast | 0.8 | -33% | -50% | -43% | -50% | | Northwest | 0.9 | -50% | -44% | -36% | -50% | | Ozark Border | 0.9 | -25% | -40% | -25% | -44% | | Ozarks East | 0.9 | -53% | -55% | -50% | -53% | | Ozarks West | 0.9 | -44% | -40% | -36% | -44% | | Union Breaks | 0.8 | -47% | -47% | -43% | -50% | | West Prairie | 0.8 | -27% | -38% | -27% | -47% | | Statewide ^a | 0.8 | -47% | -50% | -43% | -53% | ^aStatewide totals include observations where Productivity Region was not recorded on the survey form. Figure 2. Missouri statewide poult-to-hen ratios derived from the Wild Turkey Brood Survey conducted in June, July, and August, 1959–2016. #### **HARVEST** ## 2016 Spring Turkey Season During the 2016 youth spring turkey season, which took place April 9–10, hunters harvested 4,167 turkeys. This harvest total represented a 6% decrease from the 2015 youth season and was 1% less than the previous five-year average. Hunters harvested 44,187 turkeys during the 21-day regular spring turkey season, which occurred April 18 – May 8. The regular season harvest was similar to the harvest total in 2015 (43,993). Juvenile male turkeys represented 18% of the regular season harvest (Figure 3), which was 14% less than the previous five-year average. The total 2016 spring harvest, including both the youth and regular seasons, was 48,354. This harvest total was slightly less than the 2015 harvest (48,442), and was 5% greater than the previous five-year average. Counties with the highest total spring harvest were Franklin, St. Claire, and Texas, where 1,066, 963, and 934 turkeys were harvested, respectively (Figure 4). Figure 3. Missouri's statewide poult-to-hen ratio multiplied by 10, compared with the percentage of jakes in the following year's regular season spring harvest, 1959–2016. Total permit sales for the 2016 spring turkey season (107,482; excluding no-cost landowner permits) were 3% less than in 2015 (Figure 5). Spring turkey permit sales in 2016 included 99,160 (92%) resident permits and 8,322 (8%) non-resident permits. An additional 42,624 no-cost permits were distributed to resident landowners. The total number of spring turkey hunters in Missouri in 2016 was 144,840, which was 3% less than in 2015. The total number of hunters does not equal the permit sales total because some hunters purchase a permit in addition to receiving a no-cost landowner permit. Spring turkey harvest in Missouri during 2016 was 20% below the record harvest of over 60,000 birds in 2004 (Figure 5). Spring turkey hunter success stabilized from 2007–2011 after declining during the early to mid-2000s (Figure 6). Since 2011, spring turkey hunter success has displayed a slightly increasing trend. The success rate for permit-buyers during the 2016 spring season was 79 turkeys harvested per 1,000 hunting trips, which was 9% greater than the previous five-year average. Figure 4. Total (youth and regular season) spring wild turkey harvest in Missouri, 2016. Figure 5. Number of wild turkeys harvested during the spring season (youth and regular season) in Missouri and the number of turkey hunting permits sold for the spring season, 1960–2016. Permit sales do not include no-cost landowner permits. Figure 6. Statewide spring turkey hunter success rate in Missouri. Data are the number of turkeys harvested per 1,000 hunting trips, 1998–2016. #### 2016 Fall Firearms Turkey Season The 2016 fall firearms turkey harvest total of 3,698 was 40% less than the 2015 harvest total and was 45% below the previous five-year average. The majority of the fall firearms harvest occurred in southern Missouri (Figure 7). The top three harvest counties were Greene, Franklin, and Wayne where 128, 96, and 92 turkeys were harvested, respectively. Fall firearms turkey permit sales declined by 12% in 2016. Of the 11,696 permits sold, 11,469 (98%) were purchased by Missouri residents and 227 (2%) by nonresidents; an additional 60,761 no-cost permits were distributed to resident landowners. Fall firearms turkey hunting in Missouri has generally been declining in popularity since the late 1980s when over 50,000 permits were sold and more than 28,000 turkeys were harvested during the 14-day season (Figure 8). Although the novelty of the fall firearms turkey season may have worn off for some of Missouri's hunters, the increasing popularity of the archery deer and turkey season is likely to be partially responsible for the declining interest. Additionally, declining turkey numbers during the mid-to-late 2000s are likely to have reduced hunter participation in the fall season. Missouri is not alone in experiencing a declining trend in fall firearms turkey hunting participation, as even some states with a strong fall turkey hunting tradition have experienced a decline in fall turkey hunter numbers. Figure 7. Missouri fall firearms wild turkey harvest, 2016. Figure 8. Number of wild turkeys harvested during the fall firearms turkey season in Missouri and the number of fall firearms permits sold, 1978–2016. Permit sales do not include no-cost landowner permits. #### 2016 Fall Archery Turkey Season Hunters harvested 2,304 turkeys during the 2016 fall archery deer and turkey season (Figures 9, 10). The 2016 archery turkey harvest total was 24% less than the 2015 harvest total and was 20% less than the previous five-year average. Unlike the fall firearms turkey harvest, which has shown a declining trend since the late 1980s (Figure 8), the fall archery harvest increased until the mid-2000s. Since 2005, archery turkey harvests have fluctuated substantially on an annual basis, while showing a general trend towards stabilization (Figure 10). Figure 9. Wild turkey harvest in Missouri during the 2016 fall archery season. Although archery permit sales were relatively stable from the mid-1990s through the mid-2000s, sales have since shown an increasing trend (Figure 11). In 2016, 121,489 permits were sold; the highest number since the season's inception. Of the archery permits sold in 2016, 111,039 (91%) were purchased by Missouri residents and 10,450 (9%) by non-residents. An additional 93,495 nocost permits were distributed to resident landowners. Figure 10. Missouri fall archery wild turkey harvest, 1975–2016. Figure 11. Missouri archery deer and turkey permit sales, 1975–2016. Permit sales do not include no-cost landowner permits. Prior to 1979, hunters purchased archery deer and turkey permits separately. #### **HUNTING INCIDENTS** There was one non-fatal hunting incident during the 2016 spring turkey season. The number of spring turkey hunting incidents in Missouri has declined considerably over the course of the last three decades. During the late 1980s, more than 30 incidents occurred annually for every 100,000 permits sold. During the last five hunting seasons, the average number of incidents per 100,000 permits sold is 3.3 (Figure 12). #### RECENT REGULATION CHANGES Beginning in 2016, crossbows became a legal method for all hunters during the fall archery deer and turkey season. Figure 12. Hunting incidents during the spring turkey season in Missouri per 100,000 permits sold, 1987–2016. #### BOWHUNTER OBSERVATION SURVEY Since 1983, MDC staff and citizen volunteers participating in the MDC's Bowhunter Observation Survey have recorded the number of turkeys observed while archery hunting. Survey participants also record the number of hours they bowhunt and in which county, allowing an index of turkey abundance to be calculated at the statewide and regional scales. In 2016, at the statewide scale, the number of turkeys observed per 1,000 hours bowhunting was 250 (Figure 13). At the regional scale, index values ranged from 188 in the Lindley Breaks to 360 in the Ozark Border (Table 3). The statewide average of 250 was 34% less than in 2015 and was 35% less than the previous five-year average. The statewide index remains 38% and 51% below the previous 10 and 20-year averages, respectively (Table 3). Figure 13. Number of wild turkeys observed during the Missouri Department of Conservation's Bowhunter Observation Survey, 1983–2016. Data are the average number of turkeys observed per 1,000 hours bowhunting at the statewide scale. Table 3. Index of wild turkey abundance in Missouri by Turkey Productivity Region (Figure 1). Data were obtained from the Conservation Department's Bowhunter Observation Survey. Index values are the average number of turkeys observed per 1,000 hours bowhunting. For each interval value, the % change indicates how the 2016 index compares to the previous year or the average for periodic intervals. | Productivity Region | 2016
Index | 1-year
(2015)
Change | 5-year
(2011–2015)
Change | 10-year
(2006–2015)
Change | 20-year
(1996–2015)
Change | |----------------------|---------------|----------------------------|---------------------------------|----------------------------------|----------------------------------| | Lindley Breaks | 188 | -25% | -38% | -41% | -52% | | Mississippi Lowlands | 263 | +112% | +59% | -9% | -6% | | Northeast | 238 | -40% | -45% | -44% | -62% | | Northwest | 245 | -41% | -43% | -55% | -67% | | Ozark Border | 360 | -29% | -21% | -15% | -31% | | Ozarks East | 274 | -5% | +2% | +2% | -15% | | Ozarks West | 195 | -51% | -42% | -44% | -54% | | Union Breaks | 284 | -27% | -23% | -26% | -33% | | West Prairie | 273 | -40% | -42% | -48% | -57% | | Statewide | 250 | -34% | -35% | -38% | -51% | #### NORTHEAST MISSOURI WILD TURKEY RESEARCH PROJECT UPDATE #### Introduction In 2013, the MDC began a five-year wild turkey research project in north Missouri in partnership with the University of Missouri and the University of Washington. The study is being conducted in Putnam, Schuyler, Monroe, and Marion Counties. Funding for the project is provided by the MDC and grants from the U.S. Fish and Wildlife Service's Wildlife Restoration Program and the George Clark Missouri State Chapter of the National Wild Turkey Federation. The research project will provide information that will be used by the Conservation Department's Wild Turkey Management Program to monitor the turkey population and assist with making decisions about hunting regulations. The Conservation Department uses a science-based approach to manage the state's wild turkey population and this research project is just one of the many ways that the Department obtains the information used in its program. The goal of the research project is to develop population models, which will provide annual estimates of turkey population size, survival rates, harvest rates (percentage of the population shot by hunters), recruitment (number of young produced that enter the population), and the growth rate of the turkey population. A computer software program will also be developed to facilitate use of the population models. Researchers will be capturing and radio-tracking turkeys throughout the four-county study area. During trapping efforts, all turkeys are released in the same fields where they are captured. The field-based portion of the research project will provide the Conservation Department with estimates of seasonal and annual survival for adult gobblers, jakes, and hens, as well as harvest rate estimates during the spring and fall hunting seasons. Fitting wild turkeys with radio-transmitters allows researchers to track the birds and determine survival throughout the year in addition to identifying the various sources of mortality. Of central importance will be determining what percentage of adult gobblers and jakes are harvested during the spring hunting season. To allow harvest rates to be estimated, a toll-free phone number has been inscribed on each turkey band. Should a hunter happen to shoot a banded turkey, in addition to reporting their bird through the Telecheck system, the Conservation Department asks that they call the toll-free number on the band. The information gained from band returns is critically important to the success of the project. In addition to determining the percentage of adult gobblers and jakes that are harvested during the spring hunting season, researchers will determine what percentage of banded turkeys are harvested during the fall season. Researchers will also be monitoring hens closely during the nesting and brood-rearing seasons. The study will allow researchers to answer some basic questions about turkey reproduction, including: What proportion of hens attempt to nest each year? Does this differ between adult and juvenile hens? What percentage of hens nest successfully? Of those hens that nest successfully, what is the survival rate of their poults? Although previous research projects have shed light on the answers to these questions, brood survey results indicate considerable declines in turkey production since the last turkey research project was conducted in Missouri and having updated information is important. ## Years 1-3 - Project Summary Researchers have captured over 1,300 turkeys during the first four winter field seasons, including 381 males and 985 hens. All males were banded and radio-tagged; 136 hens were banded and radio-tagged, and 849 hens were marked only with bands. Annual survival rates of radio-tagged hens have ranged from 50–63%. Winter was the season of highest survival during the first (93%) and third (98%) years of the project. During the second year of the project, highest seasonal survival was during spring (89%). Lowest seasonal survival period was summer during years one (84%) and two (78%). During year three, spring was lowest seasonal survival period (81%). Annual survival of adult gobblers (39–46%) was lower than that of hens and jakes (68–77%). For adult gobblers, seasonal survival has been greatest in fall (92%) during years one and two, and in winter (98%) during year three. Seasonal survival rates of adult gobblers have been lowest during spring (56–69%). Greatest seasonal survival of jakes has varied from summer (98%) in year one, summer and winter during year two (95%), and fall (100%) in year three. Lowest season survival of jakes has been during spring in years one and three (both 85%) and during fall (89%) in year two. During the first three years of the project, predation has been the leading cause of death of hens and jakes. Based on evidence at kill sites, coyotes, bobcats, and great-horned owls were suspected of having predated radio-tagged turkeys. Hunter harvest has been the leading cause of death for adult gobblers. During the first three years of the project, the percentage of adult gobblers harvested during the spring season has ranged from 15–31%. Not surprisingly, the percentage of jakes harvested during the spring season (0–6%) has been considerably lower than that of adult gobblers. Researchers were radio-tracking 126 turkeys (38 adult gobblers, 55 jakes, and 33 hens) during the 2014 fall turkey season; an additional 68 hens had been banded the previous winter, but had not been fitted with radio-tags. During the 2014 fall season, three jakes (2% of the radio-tagged turkeys) were harvested. None of the marked hens were harvested. During the 2015 fall turkey season, 131 turkeys (39 adult gobblers, 60 jakes, and 32 hens) were being radio-tracked and an additional 219 hens had been banded the previous winter, but not radio-tagged. Similar to 2014, 2% of the radio-tagged turkeys were harvested during the 2015 fall season. This included one hen and two males (one adult gobbler and one jake). An additional banded hen (not radio-tagged) was also harvested. On opening day of the 2016 fall turkey season, researchers were radio-tracking 126 turkeys (46 adult gobblers, 47 jakes, and 33 hens); an additional 207 hens had been banded the previous winter. During the fall season, one radio-tagged hen was harvested, which was less than one percent of the radio-tagged turkeys. An additional banded hen (not radio-tagged) was also harvested. Of the hens radio-tracked during the first three years of the project, the median dates of initial nest incubation initiation have ranged from May 7–16. Most radio-tagged adult hens (69–88%) have initiated incubation of at least one nest, whereas only 40–60% of juvenile hens initiated incubation. Of the adult hens that failed their initial nesting attempt, 30–60% initiated incubation of a second nest. One-third of juvenile hens have renested during the first three years of the study. During years 1–3, the percentage of hens that have been successful at hatching poults (female success) has ranged from 17–27%. Female success has been greater for adult hens (29%, 24%, 19%) than for juvenile hens (20%, 10%, 0%). Average first nest clutch sizes have been 10, 11, and 11 eggs, respectively. Of the eggs laid in successful nests, 94%, 82%, and 97% hatched. During the first three years of the project, 47%, 25%, and 15% of poults have survived to be about a month old. Appendix A. 2016 Missouri spring turkey harvest (youth and regular seasons combined). | County | Adult Males | Juvenile
Males | Bearded
Hens | Total | Rank ^a | |----------------|-------------|-------------------|-----------------|-------|-------------------| | Adair | 381 | 66 | 5 | 452 | 45 | | Andrew | 194 | 33 | 6 | 233 | 94 | | Atchison | 144 | 24 | 4 | 172 | 103 | | Audrain | 215 | 30 | 2 | 247 | 89 | | Barry | 177 | 49 | 3 | 229 | 96 | | Barton | 267 | 54 | 8 | 329 | 74 | | Bates | 394 | 104 | 6 | 504 | 39 | | Benton | 691 | 113 | 12 | 816 | 5 | | Bollinger | 444 | 115 | 8 | 567 | 27 | | Boone | 440 | 85 | 10 | 535 | 32 | | Buchanan | 127 | 25 | 1 | 153 | 104 | | Butler | 131 | 51 | 1 | 183 | 101 | | Caldwell | 181 | 50 | 4 | 235 | 93 | | Callaway | 621 | 189 | 10 | 820 | 4 | | Camden | 566 | 99 | 13 | 678 | 15 | | Cape Girardeau | 342 | 143 | 8 | 493 | 41 | | Carroll | 278 | 50 | 1 | 329 | 75 | | Carter | 186 | 81 | 1 | 268 | 83 | | Cass | 274 | 120 | 2 | 396 | 61 | | Cedar | 600 | 99 | 9 | 708 | 11 | | Chariton | 377 | 43 | 1 | 421 | 54 | | Christian | 379 | 118 | 6 | 503 | 40 | | Clark | 322 | 51 | 3 | 376 | 67 | | Clay | 146 | 37 | 0 | 183 | 102 | | Clinton | 106 | 27 | 1 | 134 | 107 | | Cole | 293 | 97 | 3 | 393 | 62 | | Cooper | 295 | 58 | 1 | 354 | 70 | | Crawford | 399 | 111 | 7 | 517 | 36 | | Dade | 332 | 80 | 4 | 416 | 57 | | Dallas | 487 | 103 | 8 | 598 | 24 | | Daviess | 328 | 85 | 8 | 421 | 55 | | DeKalb | 148 | 35 | 3 | 186 | 100 | | Dent | 505 | 154 | 17 | 676 | 16 | | Douglas | 497 | 114 | 11 | 622 | 20 | | Dunklin | 8 | 5 | 0 | 13 | 114 | | Franklin | 826 | 223 | 17 | 1,066 | 1 | ^aRank based on total harvest in Missouri's 114 counties. Appendix A. Continued. | County | Adult Males | Juvenile
Males | Bearded
Hens | Total | Rank ^a | |-------------|-------------|-------------------|-----------------|-------|-------------------| | Gasconade | 545 | 146 | 9 | 700 | 12 | | Gentry | 157 | 33 | 1 | 191 | 99 | | Greene | 605 | 144 | 12 | 761 | 8 | | Grundy | 267 | 52 | 7 | 326 | 76 | | Harrison | 402 | 61 | 4 | 467 | 43 | | Henry | 554 | 102 | 19 | 675 | 17 | | Hickory | 463 | 69 | 7 | 539 | 30 | | Holt | 204 | 40 | 4 | 248 | 88 | | Howard | 355 | 68 | 2 | 425 | 50 | | Howell | 393 | 121 | 4 | 518 | 35 | | Iron | 216 | 63 | 4 | 283 | 82 | | Jackson | 179 | 69 | 5 | 253 | 87 | | Jasper | 256 | 63 | 7 | 326 | 77 | | Jefferson | 472 | 135 | 13 | 620 | 21 | | Johnson | 377 | 92 | 3 | 472 | 42 | | Knox | 256 | 35 | 4 | 295 | 80 | | Laclede | 658 | 133 | 5 | 796 | 6 | | Lafayette | 197 | 47 | 2 | 246 | 90 | | Lawrence | 322 | 76 | 9 | 407 | 59 | | Lewis | 187 | 35 | 5 | 227 | 98 | | Lincoln | 343 | 76 | 6 | 425 | 51 | | Linn | 356 | 59 | 5 | 420 | 56 | | Livingston | 325 | 81 | 4 | 410 | 58 | | Macon | 642 | 89 | 11 | 742 | 9 | | Madison | 270 | 78 | 1 | 349 | 71 | | Maries | 461 | 126 | 5 | 592 | 25 | | Marion | 262 | 25 | 3 | 290 | 81 | | McDonald | 61 | 24 | 2 | 87 | 110 | | Mercer | 457 | 48 | 8 | 513 | 37 | | Miller | 483 | 118 | 5 | 606 | 23 | | Mississippi | 53 | 9 | 0 | 62 | 111 | | Moniteau | 293 | 60 | 4 | 357 | 69 | | Monroe | 560 | 85 | 6 | 651 | 18 | | Montgomery | 360 | 83 | 7 | 450 | 46 | | Morgan | 422 | 109 | 6 | 537 | 31 | | New Madrid | 45 | 16 | 0 | 61 | 112 | ^aRank based on total harvest in Missouri's 114 counties. Appendix A. Continued. | County | Adult Males | Juvenile
Males | Bearded
Hens | Total | Rank ^a | |------------------|-------------|-------------------|-----------------|-------|-------------------| | Newton | 107 | 38 | 3 | 148 | 105 | | Nodaway | 206 | 28 | 3 | 237 | 92 | | Oregon | 274 | 114 | 4 | 392 | 63 | | Osage | 616 | 140 | 7 | 763 | 7 | | Ozark | 291 | 98 | 3 | 392 | 64 | | Pemiscot | 28 | 7 | 1 | 36 | 113 | | Perry | 341 | 162 | 3 | 506 | 38 | | Pettis | 362 | 59 | 2 | 423 | 52 | | Phelps | 539 | 133 | 7 | 679 | 14 | | Pike | 354 | 64 | 4 | 422 | 53 | | Platte | 204 | 54 | 2 | 260 | 86 | | Polk | 609 | 109 | 11 | 729 | 10 | | Pulaski | 451 | 95 | 7 | 553 | 28 | | Putnam | 491 | 50 | 3 | 544 | 29 | | Ralls | 261 | 44 | 2 | 307 | 79 | | Randolph | 395 | 53 | 2 | 450 | 47 | | Ray | 182 | 44 | 2 | 228 | 97 | | Reynolds | 285 | 73 | 3 | 361 | 68 | | Ripley | 223 | 100 | 0 | 323 | 78 | | Saint Charles | 222 | 40 | 4 | 266 | 84 | | Saint Clair | 854 | 94 | 15 | 963 | 2 | | Saint François | 357 | 75 | 2 | 434 | 48 | | Saint Louis | 110 | 19 | 4 | 133 | 108 | | Sainte Genevieve | 527 | 146 | 11 | 684 | 13 | | Saline | 270 | 65 | 6 | 341 | 73 | | Schuyler | 218 | 15 | 0 | 233 | 95 | | Scotland | 347 | 36 | 2 | 385 | 65 | | Scott | 102 | 46 | 0 | 148 | 106 | | Shannon | 308 | 72 | 3 | 383 | 66 | | Shelby | 236 | 29 | 1 | 266 | 85 | | Stoddard | 166 | 75 | 1 | 242 | 91 | | Stone | 266 | 67 | 9 | 342 | 72 | | Sullivan | 459 | 67 | 3 | 529 | 33 | | Taney | 363 | 68 | 2 | 433 | 49 | | Texas | 726 | 195 | 13 | 934 | 3 | | Vernon | 518 | 104 | 13 | 635 | 19 | ^aRank based on total harvest in Missouri's 114 counties. ## Appendix A. Continued. | County | Adult Males | Juvenile
Males | Bearded
Hens | Total | Rank ^a | |------------|-------------|-------------------|-----------------|--------|-------------------| | Warren | 313 | 87 | 4 | 404 | 60 | | Washington | 362 | 91 | 6 | 459 | 44 | | Wayne | 403 | 123 | 2 | 528 | 34 | | Webster | 484 | 113 | 12 | 609 | 22 | | Worth | 96 | 9 | 1 | 106 | 109 | | Wright | 463 | 113 | 15 | 591 | 26 | | Totals | 38,948 | 8,805 | 601 | 48,354 | | ^aRank based on total harvest in Missouri's 114 counties. Appendix B. 2016 Missouri fall turkey harvest (firearms and archery seasons combined). | Correte | Adult | Adult | Juvenile | Juvenile | Total | Rank ^a | |----------------|-------|---------|----------|----------|-------|-------------------| | County | Males | Females | Males | Females | Total | Kalik | | Adair | 13 | 26 | 3 | 17 | 59 | 44 | | Andrew | 4 | 7 | 0 | 8 | 19 | 95 | | Atchison | 1 | 3 | 2 | 2 | 8 | 106 | | Audrain | 9 | 5 | 4 | 9 | 27 | 83 | | Barry | 9 | 8 | 5 | 3 | 25 | 87 | | Barton | 17 | 16 | 6 | 11 | 50 | 55 | | Bates | 13 | 19 | 6 | 16 | 54 | 54 | | Benton | 29 | 26 | 5 | 16 | 76 | 25 | | Bollinger | 14 | 19 | 10 | 24 | 67 | 34 | | Boone | 23 | 18 | 7 | 14 | 62 | 41 | | Buchanan | 1 | 0 | 2 | 1 | 4 | 110 | | Butler | 8 | 8 | 3 | 8 | 27 | 84 | | Caldwell | 8 | 5 | 0 | 7 | 20 | 93 | | Callaway | 19 | 24 | 12 | 30 | 85 | 19 | | Camden | 28 | 31 | 16 | 32 | 107 | 9 | | Cape Girardeau | 21 | 17 | 7 | 18 | 63 | 40 | | Carroll | 5 | 9 | 6 | 4 | 24 | 90 | | Carter | 5 | 22 | 11 | 19 | 57 | 49 | | Cass | 14 | 12 | 12 | 17 | 55 | 53 | | Cedar | 34 | 30 | 16 | 20 | 100 | 12 | | Chariton | 7 | 7 | 8 | 9 | 31 | 77 | | Christian | 36 | 23 | 7 | 27 | 93 | 15 | | Clark | 5 | 12 | 5 | 4 | 26 | 86 | | Clay | 9 | 5 | 1 | 5 | 20 | 94 | | Clinton | 4 | 6 | 0 | 5 | 15 | 98 | | Cole | 18 | 19 | 7 | 21 | 65 | 38 | | Cooper | 4 | 6 | 1 | 4 | 15 | 99 | | Crawford | 19 | 23 | 11 | 27 | 80 | 23 | | Dade | 20 | 14 | 6 | 19 | 59 | 45 | | Dallas | 34 | 31 | 15 | 37 | 117 | 8 | | Daviess | 21 | 12 | 5 | 19 | 57 | 50 | | DeKalb | 6 | 10 | 1 | 2 | 19 | 96 | | Dent | 22 | 20 | 4 | 24 | 70 | 30 | | Douglas | 17 | 15 | 6 | 20 | 58 | 46 | | Dunklin | 0 | 0 | 0 | 0 | 0 | 114 | ^aRank based on total harvest in Missouri's 114 counties. Appendix B. Continued. | County | Adult | Adult | Juvenile | Juvenile | Total | Rank ^a | |-------------|-------|---------|----------|----------|-------|-------------------| | County | Males | Females | Males | Females | Total | Kank | | Franklin | 36 | 46 | 15 | 50 | 147 | 2 | | Gasconade | 26 | 15 | 12 | 18 | 71 | 28 | | Gentry | 6 | 4 | 1 | 2 | 13 | 102 | | Greene | 60 | 46 | 17 | 55 | 178 | 1 | | Grundy | 7 | 4 | 3 | 9 | 23 | 91 | | Harrison | 12 | 10 | 0 | 14 | 36 | 68 | | Henry | 17 | 19 | 5 | 44 | 85 | 20 | | Hickory | 27 | 14 | 8 | 24 | 73 | 27 | | Holt | 7 | 13 | 4 | 8 | 32 | 75 | | Howard | 10 | 5 | 5 | 9 | 29 | 78 | | Howell | 21 | 16 | 15 | 18 | 70 | 31 | | Iron | 16 | 15 | 6 | 21 | 58 | 47 | | Jackson | 17 | 14 | 3 | 9 | 43 | 62 | | Jasper | 30 | 16 | 7 | 4 | 57 | 51 | | Jefferson | 33 | 23 | 8 | 16 | 80 | 24 | | Johnson | 12 | 11 | 7 | 16 | 46 | 59 | | Knox | 4 | 6 | 5 | 10 | 25 | 88 | | Laclede | 28 | 30 | 21 | 46 | 125 | 5 | | Lafayette | 8 | 10 | 7 | 3 | 28 | 80 | | Lawrence | 27 | 21 | 10 | 10 | 68 | 33 | | Lewis | 8 | 10 | 4 | 7 | 29 | 79 | | Lincoln | 10 | 13 | 3 | 9 | 35 | 70 | | Linn | 17 | 15 | 2 | 8 | 42 | 64 | | Livingston | 15 | 11 | 5 | 15 | 46 | 60 | | Macon | 13 | 24 | 8 | 17 | 62 | 42 | | Madison | 17 | 11 | 6 | 24 | 58 | 48 | | Maries | 37 | 19 | 21 | 43 | 120 | 6 | | Marion | 2 | 1 | 0 | 4 | 7 | 107 | | McDonald | 0 | 4 | 0 | 0 | 4 | 111 | | Mercer | 16 | 13 | 9 | 11 | 49 | 56 | | Miller | 21 | 12 | 11 | 23 | 67 | 35 | | Mississippi | 1 | 1 | 0 | 0 | 2 | 113 | | Moniteau | 10 | 10 | 3 | 9 | 32 | 76 | | Monroe | 20 | 14 | 6 | 17 | 57 | 52 | | Montgomery | 14 | 14 | 2 | 17 | 47 | 57 | ^aRank based on total harvest in Missouri's 114 counties. Appendix B. Continued. | County | Adult | Adult | Juvenile | Juvenile | Total | Rank ^a | |------------------|-------|---------|----------|----------|-------|-------------------| | | Males | Females | Males | Females | | | | Morgan | 36 | 16 | 8 | 26 | 86 | 18 | | New Madrid | 1 | 1 | 0 | 1 | 3 | 112 | | Newton | 3 | 6 | 0 | 1 | 10 | 104 | | Nodaway | 1 | 3 | 0 | 3 | 7 | 108 | | Oregon | 14 | 16 | 16 | 21 | 67 | 36 | | Osage | 30 | 28 | 14 | 25 | 97 | 14 | | Ozark | 20 | 12 | 6 | 5 | 43 | 63 | | Pemiscot | 2 | 3 | 1 | 0 | 6 | 109 | | Perry | 15 | 24 | 12 | 15 | 66 | 37 | | Pettis | 6 | 6 | 6 | 10 | 28 | 81 | | Phelps | 18 | 16 | 9 | 28 | 71 | 29 | | Pike | 13 | 15 | 3 | 9 | 40 | 67 | | Platte | 8 | 10 | 1 | 2 | 21 | 92 | | Polk | 23 | 25 | 14 | 25 | 87 | 17 | | Pulaski | 35 | 15 | 12 | 22 | 84 | 21 | | Putnam | 14 | 17 | 4 | 7 | 42 | 65 | | Ralls | 13 | 10 | 2 | 11 | 36 | 69 | | Randolph | 15 | 13 | 3 | 3 | 34 | 71 | | Ray | 5 | 6 | 1 | 3 | 15 | 100 | | Reynolds | 20 | 15 | 8 | 21 | 64 | 39 | | Ripley | 13 | 15 | 3 | 11 | 42 | 66 | | Saint Charles | 9 | 14 | 5 | 5 | 33 | 74 | | Saint Clair | 51 | 43 | 17 | 27 | 138 | 3 | | Saint François | 23 | 12 | 9 | 16 | 60 | 43 | | Saint Louis | 4 | 6 | 1 | 7 | 18 | 97 | | Sainte Genevieve | 24 | 15 | 13 | 22 | 74 | 26 | | Saline | 8 | 4 | 1 | 2 | 15 | 101 | | Schuyler | 9 | 12 | 5 | 2 | 28 | 82 | | Scotland | 6 | 12 | 1 | 8 | 27 | 85 | | Scott | 5 | 3 | 0 | 5 | 13 | 103 | | Shannon | 12 | 10 | 12 | 13 | 47 | 58 | | Shelby | 7 | 8 | 3 | 7 | 25 | 89 | | Stoddard | 16 | 17 | 24 | 24 | 81 | 22 | | Stone | 14 | 9 | 1 | 10 | 34 | 72 | | Sullivan | 18 | 15 | 5 | 8 | 46 | 61 | ^aRank based on total harvest in Missouri's 114 counties. ## Appendix B. Continued. | County | Adult
Males | Adult
Females | Juvenile
Males | Juvenile
Females | Total | Rank ^a | |------------|----------------|------------------|-------------------|---------------------|-------|-------------------| | Taney | 23 | 18 | 8 | 21 | 70 | 32 | | Texas | 20 | 33 | 14 | 34 | 101 | 11 | | Vernon | 42 | 27 | 14 | 16 | 99 | 13 | | Warren | 6 | 15 | 3 | 10 | 34 | 73 | | Washington | 27 | 17 | 14 | 31 | 89 | 16 | | Wayne | 30 | 35 | 22 | 44 | 131 | 4 | | Webster | 40 | 27 | 10 | 41 | 118 | 7 | | Worth | 3 | 2 | 1 | 3 | 9 | 105 | | Wright | 33 | 26 | 18 | 30 | 107 | 10 | | Totals | 1,837 | 1,670 | 773 | 1,724 | 6,004 | | ^aRank based on total harvest in Missouri's 114 counties. Missouri Department of Conservation